
1

GENDER JA METSÄALA
Anu Penttinen

1. JOHDANTO

1.1. Suomen kehitysyhteistyön tavoitteet ja tasa-arvo

Suomen kehitysyhteistyötä ohjaavat kehitysyhteistyön periaatepäätös vuodelta 1996 sekä Suomen
kehitysmaapolitiikan linjaus vuodelta 1998 (Valtioneuvoston periaatepäätös 2001).
Periaatepäätöksen mukaan Suomen kehitysyhteistyön tavoitteita ovat köyhyyden vähentäminen,
ympäristöuhkien torjuminen sekä tasa-arvon, kansanvallan ja ihmisoikeuksien edistäminen
(Valtioneuvoston periaatepäätös 1996). Kehitysmaapolitiikan linjauksessa kiinnitetään näiden
lisäksi huomiota maailmanlaajuisen turvallisuuden ja taloudellisen vuorovaikutuksen lisäämiseen
(Suomen kehitysmaapolitiikan linjaus 1998). Valtioneuvosto on lisäksi tehnyt tänä vuonna
periaatepäätöksen kehitysmaapolitiikan tavoitteiden toiminnallistamisesta. Sen mukaan
pitkäaikaisten yhteistyömaiden kanssa pääasiallisena tavoitteena on köyhyyden vähentäminen ja
tämän saavuttamiseksi tulee sukupuolten välisen tasa-arvon edistämisellä olla keskeinen asema
kaikessa yhteistyössä (Valtioneuvoston periaatepäätös 2001).

Tasa-arvon edistäminen on siis itsessään Suomen kehitysyhteistyön tavoite sen lisäksi että tasa-
arvon huomioon ottaminen antaa hankkeille parempia ja kestävämpiä tuloksia. Tämä liittyy
yleisemmin YK:n naisten maailmankonferensseihin (Mexico City 1975, Kööpenhamina 1980,
Nairobi 1985, Peking 1995), ja niissä hyväksyttyihin linjauksiin. YK:n neljännessä naisten
maailmankonferenssissa Pekingissä vuonna 1995 hyväksyttiin Pekingin julistus ja
toimintaohjelma. Peking+5 seurantakokous New Yorkissa kesäkuussa 2001 painotti yhä Pekingin
kaksoisstrategian tärkeyttä tulevaisuuden toimenpiteissä. Kaksoisstrategialla tarkoitetaan tasa-
arvonäkökulman valtavirtaistamista kaikkiin toimiin, sekä tasa-arvon edistämistä erityisillä
toimenpiteillä.

Suomessa on tarkoitus tehdä lisäohjeistusta koskien genderin ja tasa-arvon huomioon ottamista
kehitysyhteistyössä. Yleispätevän tasa-arvon huomioon ottamista koskevan ohjeistuksen
laatiminen on kuitenkin hankalaa, sillä sama resepti ei sovi kaikkiin hankkeisiin. Siksi tasa-
arvokysymyksiä tulisi käsitellä aina tapauskohtaisesti. Perusidea on kuitenkin se, että tasa-arvoa
pystytään edistämään huomioimalla gender hankkeiden suunnittelussa ja toteutuksessa
(valtavirtaistaminen) sekä erityisillä tasa-arvohankkeilla.

1.2. Tarkasteltava ongelma: Metsäalan kehitysyhteistyön käytännön merkitys
tasa-arvon edistäjänä?

Suomella on käynnissä metsäalan kehitysyhteistyöhankkeita Aasiassa, Afrikassa sekä Keski- ja
Etelä-Amerikassa. Naisten asema ei ole yhdessäkään kohdemaassa tasavertainen miehiin
verrattuna, eikä lyhyellä tähtäimellä ole edes realistista odottaa tilanteen ratkaisevasti muuttuvan.
Hankkeilla on kuitenkin mahdollisuus yrittää tuoda pieniä muutoksia toimintaympäristöönsä, mm.
kiinnittämällä huomiota niin miesten kuin naisten tasavertaiseen mahdollisuuteen osallistua
hankkeen piirissä järjestettävään toimintaan. Tätä edellyttävät Suomen kehitysyhteistyötä koskevat
periaatepäätöksetkin. Lisäksi kriteerinä Suomen pitkäaikaisille kehitysyhteistyömaille mainitaan
maan määrätietoinen pyrkimys demokratian ja tasa-arvon edistämiseen (Valtioneuvoston
periaatepäätös 2001).

2

Köyhyyden vähentyminen edellyttää kestävän metsien hoidon ja käytön edistämistä, sillä metsistä
saadaan puun lisäksi monia muita metsäntuotteita, kuten ruokaa, lääkkeitä ja rakennustarvikkeita,
jotka auttavat monia paikallisia yhteisöjä selviämään jokapäiväisestä elämästään. Metsien

merkitys korostuu varsinkin kuivina kausina ja sadon epäonnistuessa. Kestävän metsien hoidon ja
käytön saavuttamiseksi sekä miesten että naisten metsänkäyttötapojen huomioiminen on tärkeää,

sillä miehet ja naiset käyttävät metsiä usein hyvin eri tavoin, vaikkakin tavat vaihtelevat eri
puolilla maailmaa. Naiset keräävät metsistä esimerkiksi polttopuuta ja erilaisia metsäntuotteita,
kuten hedelmiä, mausteita ja väriaineita. Miehet puolestaan laiduntavat metsissä karjaa, kaatavat
puita rakennustarkoituksiin tai keräävät muita rakennusmateriaaleja. Tavallisesti eri sukupuolet
hyödyntävät myös esimerkiksi eri puulajeja tai käyttävät samaakin lajia hyödyksi eri tavoin. Siksi
on tärkeää huomioida kummankin sukupuolen tarpeet ja ottaa sekä miehet että naiset huomioon
hankkeiden suunnittelussa ja toteutuksessa. Metsähankkeilla on siis periaatteessa hyvät
lähtökohdat toimia tasa-arvon edistäjinä, mutta ennen kaikkea tämä riippuu hanketta toteuttavien
ammattilaisten asenteesta (ks. kpl 2.1.)

2. TASA-ARVO JA SUOMEN KEHITYSYHTEISTYÖ

2.1. Mitä ovat gender ja gender-analyysi?

Gender-käsitteellä tarkoitetaan sosiaalisesti määräytyneitä sukupuolirooleja erotuksena
biologisesta sukupuolesta (sex). Sukupuoliroolit ovat muuttuvia ja vaihtelevat eri paikoissa ja eri
aikoina. Tämä on helppo ymmärtää ajattelemalla, kuinka omien isovanhempien elämä ja
käsitykset eri sukupuolille soveliaasta pukeutumisesta, käyttäytymisestä, työstä tai harrastuksista
eroavat omistamme. Gender ei siis ole yhtä kuin naiset, eikä tarkoita ainoastaan huomion
kiinittämistä naisiin, vaikkakin sillä usein käytännössä ymmärretään juuri tätä. Tähän päädytään
helposti, sillä gender-analyysin tuottama tieto kertoo usein naisten epätasavertaisesta asemasta
miehiin verrattuna, ja siksi analyysin pohjalta suunnitellut toimenpiteet kohdistuvat useammin
naisiin ja heidän osallistumisensa kannustamiseen ja lisäämiseen. Naisten osallistumisen
lisääminen on kuitenkin hankalaa ilman miesten myötämielistä suhtautumista vaimojensa,
sisartensa ja tyttäriensä vaikutusmahdollisuuksien lisääntymiseen. Miehet saattavat aluksi
suhtautua asiaan epäillen, mutta kokemus on osoittanut, että naisten aseman parantuessa myös
miehet kokevat usein oman elämänsä paremmaksi. Lisää vapautta ja vaikutusmahdollisuuksia
toiselle ei siis tarkoita vastaavansuuruista menetystä jonkun toisen kohdalla.

Gender-analyysin tehtävänä on tuottaa tietoa alueen sosiaalisesti määräytyneistä
sukupuolirooleista ja näiden vaikutuksesta miesten ja naisten elämään, työtaakkaan, koulutus-,
omistus- ja päätöksentekomahdollisuuksiin jne., jotta tätä tietoa voidaan käyttää hyväksi ja
epäkohtiin voidaan yrittää puuttua. Toisin kuin joskus luullaan, gender-analyysi ei ole siis
päämäärä itsessään, joka suoritetaan rahoittajan vaatimuksesta ja voidaan sen jälkeen unohtaa.
Gender-analyysin tuottama tieto antaa lähtökohdan muutokselle ja tulevaisuuden toimenpiteiden
suunnittelulle huomioiden sekä paikalliset miehet että naiset. Myöskään genderin
valtavirtaistaminen ei ole päämäärä sinänsä, vaan keino tasa-arvon edistämiseksi.

Genderin ongelmana on yhä edelleen sen ympärillä leijuva mystinen verho, joka saa asian
näyttämään monimutkaiselta ja hankalalta ymmärtää. Syyksi gender-näkökulman jäämiselle
sivuun käytännön kehitysyhteistyössä mainitaan usein mm. aikapula. Kyse on kuitenkin
yksinkertaisista asioista, joiden toteuttaminen ei vaadi monimutkaisia järjestelyjä tai suuria varoja.

3

Enemmän genderin kanssa liikutaan asennetasolla. Kabeerin ja Subrahmanianin (1996) mukaan
kehitysyhteistyötä toteuttavien ihmisten omat asenteet ovat avainasemassa tarkasteltaessa tasa-
arvoa ja genderin huomioon ottamista koskevien linjausten toteutumista hankkeissa. Ja tämä taas
heijastuu puolestaan hankkeiden menestyksellisyyteen ja kestävyyteen.

Toisinaan sukupuolinäkökulman huomioimista vastaan on esitetty argumentti länsimaisen
feminismin ja tasa-arvon väkipakollisesta tuomisesta kulttuureihin, joihin se ei alunperin kuulu.
Tähän on vastattu huomauttamalla, että kuten gender-roolit, myös kulttuurit ovat luonnostaan

muuttuvia. Samallakin maantieteellisellä alueella kulttuuri voi vaihdella paljon eri paikoissa ja eri
aikoina. Kehitysmaissa tehdään myös paljon omaa työtä tasa-arvon edistämiseksi, jota ei
tunnusteta puhuttaessa länsimaisesta feminismistä ja kulttuurisesta ylivallasta. Lisäksi
kehitysyhteistyö pohjaa kumppanimaan omaan lainsäädäntöön ja maa itse on vastuussa omasta
kehityksestään, jota Suomi ainoastaan tukee. Naisten oikeudet ovat myös kansainvälisesti
tunnustettuja ihmisoikeuksia, jotka ovat nousseet esille esimerkiksi Pekingissä vuonna 1995.

2.2. Sukupuoliroolit ja Suomen kehitysyhteistyön päätavoitteet

Periaatepäätöksessä Suomen kehitysmaapolitiikan tavoitteiden toiminnallistamisesta (2001)
yhteistyön pääasiallisena tavoitteena pitkäaikaisten yhteistyömaiden kanssa on köyhyyden
vähentäminen. Tämän menestyksekäs toteutuminen on kuitenkin vaikeaa ilman erityisen huomion
kiinnittämistä naisten oikeuksiin, sillä naiset ovat usein kehitysmaissa köyhimmistä köyhimpiä
ilman maanomistusoikeutta tai konkreettisia palkkatuloja. He tekevät kuitenkin pääosan kotitöistä,
ja vastaavat monissa kehitysmaissa ruoan tuottamiseen tähtäävästä maataloustyöstä miesten
keskittyessä palkkatyöhön tai rahakasvien viljelyyn. Lisäksi naiset keräävät polttopuita ruoan
valmistukseen ja kantavat vettä kotiin. Tämä vaikuttaa olennaisesti koko perheen ja varsinkin
lasten hyvinvointiin ja kehitykseen terveiksi aikuisiksi.

Toimeentuloa käsittelevien tutkimusten ongelmana pidetään sitä, että ne käsittelevät pienimpänä
yksikkönä perhettä, vaikkei toimeentulon jakautuminen perheen sisällä useinkaan ole tasainen.
Esim. Hoddinott (1992, ref. Kabeer 1994) on todennut naisten useimmiten käyttävän ansiotulonsa
koko perheen ja erityisesti lasten hyvinvointiin miesten taas joskus preferoidessa enemmän omaa
kulutustaan ja vapaa-ajan viettoa. Yleistyksiä on tietenkin mahdoton tehdä, mutta tutkimustuloksia
voidaan pitää ainakin suuntaa-antavina.

Miesten ja naisten erilaiset roolit nousevat esiin myös puhuttaessa ympäristöuhkien kuten
metsänhävityksen tai aavikoitumisen torjunnasta. Syyt metsänhävitykseen ja sitä kautta
aavikoitumisen etenemiseen ovat moninaiset. Suoraan vaikuttavia tekijöitä ovat asutuksen ja
maanviljelyn laajentuminen, ylilaidunnus, kaupallinen puuhiilen ja polttopuun tuotanto,
kaskiviljely ja hakkuut (Campbell ym. 1996, ref. Kaoneka 1998). Hävityksen taustatekijöinä ovat
nopea väestönkasvu, köyhyys, sodat ja poliittinen epävakaus sekä epäselvät maanomistusolot
(Yirdaw 1996, Kaoneka 1998).

Sukupuoliroolit ja miesten ja naisten erilaiset metsien hyödyntämistavat nousevat tällöin
keskeiseen asemaan. Esimerkiksi polttopuun keruu on kehitysmaissa usein naisten vastuulla ja
lisäksi he valmistavat ruokaa tavallisesti tehottomilla avoliesillä, jotka kuluttavat paljon usein jo
ennestäänkin vähäisiä polttopuuvaroja. Monelan ja Kihiyon (1998) mukaan polttopuun kulutusta
olisi mahdollista vähentää jopa puoleen nykyisestä ottamalla käyttöön energiaa paremmin
hyödyntäviä liesiä. Polttopuun väheneminen aiheuttaa myös muita ongelmia jouduttaessa
polttamaan puun sijasta eläinten lantaa ja maatalousjätteitä, jotka muutoin käytettäisiin
lannoitukseen. Tämä vähentää maan ravinteikkuutta ja pelloilta saatavaa satoa. Luukkasen (1984)

4

mukaan valtaosa kehitysmaiden metsistä hakatusta puusta käytetään polttopuuksi ja keskimäärin
alle 20 % teollisiin tarkoituksiin.

2.3. Metsäalan kahdenvälinen kehitysyhteistyö

Suomella on vuonna 2001 käynnissä kaksitoista kahdenvälistä metsäalan kehitysyhteistyöhanketta.
Yhteistyön pääpaino on Afrikassa, jossa hankkeita on meneillään kahdeksan. Aasiassa hankkeita
on käynnissä kaksi, samoin Keski- ja Etelä-Amerikassa. Suomen

pitkäaikaisista yhteistyömaista metsäalan kahdenvälisiä kehitysyhteistyöhankkeita on meneillään
Mosambikissa, Namibiassa, Perussa, Sambiassa, Tansaniassa ja Vietnamissa. Kriteerinä
pitkäaikaisille yhteistyömaille ovat mm. köyhyys (vähiten kehittynyt tai alhaisen tulotason maa) ja
maan kehitystahto, joka on linjassa Suomen kehitysyhteistyön tavoitteiden kanssa.
Keskitulotasonmaihin kuuluvissa Namibiassa ja Perussa luovutaan valtioneuvoston
periaatepäätöksen (2001) mukaan pitkäaikaisesta lahjamuotoisesta hankeyhteistyöstä 3-7 vuoden
aikana ja siirrytään muunlaiseen yhteistyöhön. Sambia on tarkkailun alla, ja sen kohdalla
seurataan kehitysavun kriteerien täyttymistä. Burkina Fason kohdalla yhteistyö on koeluontoista ja
voi onnistuessaan johtaa pitkäaikaiseen yhteistyöhön (Valtioneuvoston periaatepäätös 2001).
Muita metsäalan yhteistyömaita ovat Laos ja Malawi, ja ohjelmatason alueellista yhteistyötä on
lisäksi Keski-Amerikassa ja eteläisessä Afrikassa.

3. TASA-ARVON EDISTÄMINEN HANKEYMPÄRISTÖSSÄ

3.1. Kahdenvälisten kehitysyhteistyöhankkeiden rakenne – looginen
suunnittelukehys

Suomen kahdenvälisten kehitysyhteistyöhankkeiden suunnittelussa, toteutuksessa ja seurannassa
käytetään apuna loogista suunnittelukehystä (ks. taulukko 1). Siinä hanketta ja sen päämääriä
tarkastellaan hierarkisena kehyksenä, jossa ylimpänä on yleinen kehitystavoite (overall objective),
joka määrittelee minkälaista muutosta hankkeen avulla halutaan saavutettavan pitkällä tähtäimellä.
Tämän alla on hankkeen tarkoitus (project purpose), joka määrittelee mihin hankkeella pyritään.
Tarkoitus on konkreettisempi ja rajatumpi kuin yleinen kehitystavoite ja se on tarkoitettu
saavutettavaksi hankkeen aikanaan päättyessä. Tarkoituksen alla ovat tulokset (results), mitä
hankkeella saadaan aikaan. Tulokset saavutetaan toteuttamalla tiettyjä toimintoja, (activities),
joita varten tarvitaan voimavaroja (means) (Guidelines for Programme Design, Monitoring and
Evaluation 2000). Suunnittelukehys etenee loogisesti sekä ylhäältä alaspäin (miten ylemmän tason
otsikot jakautuvat tarkempiin alaotsikoihin) että alhaalta ylöspäin (voimavaroja käyttämällä
toteutuvat hankkeen toiminnot, joiden toteutuessa toteutuvat tulokset, jotka puolestaan toteuttavat
hankkeen tarkoituksen jne.).

Overall
objectives

Objectively
verifiable
indicators

Sources of
verification

Project
Purpose

Objectively
verifiable
indicators

Sources of
verification

Assumptions

Results Objectively
verifiable
indicators

Sources of
verification

Assumptions

5

Activities Objectively
verifiable
indicators

Costs Assumptions

Pre-conditions

Taulukko 1. Looginen viitekehys (Lähde: Guidelines for Programme... 2000)

3.2. Tasa-arvo ideatasolla vai tavoitteena

3.2.1. Ideatasolla

Tasa-arvo tarkoittaa ideatasolla esiintyessään tasa-arvon ja gender-näkökulman yleistä
huomioimista hankkeen suunnittelussa, toteutuksessa ja seurannassa. Sekä Suomen
ettäyhteistyömaiden linjaukset edellyttävät tasa-arvon edistämistä ja huomioon ottamista
hankeyhteistyössä. Tämä ei kuitenkaan vielä kerro missä ja miten tasa-arvo tulisi huomioida, vaan
ajattelu liikkuu hyvin yleisellä tasolla. Tällöin tasa-arvo mainitaan esim. projektidokumentissä,
seurantaraporteissa ja evaluointiraporteissa kohdassa 5.7 Gender (Guidelines for Programme ...
2000). Genderistä ja tasa-arvon edistämisestä voi lisäksi olla mainintoja siellä täällä, mutta niiden
huomioon ottaminen ei ole järjestelmällistä. Gender ja tasa-arvo lisätään lauseisiin tai
asiayhteyksiin silloin kun ne tuntuvat sinne sopivan.

3.2.2. Tavoitteena – kolme eri tasoa

Tasa-arvo voidaan ottaa hankkeissa huomioon kolmella tasolla: yleisessä kehitystavoitteessa,
hankkeen tarkoituksessa tai tuloksissa. Mikäli tasa-arvon edistäminen on mainittu yleisessä
kehitystavoitteessa, pyrkii hanke auttamaan sen edistämisessä pitkällä aikavälillä, mutta se ei ole
itsessään hankkeen päämäärä, johon toteutusjakson aikana pyritään. Mikäli tasa-arvon edistäminen
puolestaan mainitaan hankkeen tavoitteena, pyrkii hanke tällöin konkreettisesti sen edistämiseen ja
hankkeen päättyessä myös tasa-arvon tulisi olla lisääntynyt. Tulostasolla hanke pyrkii edistämään
tasa-arvoa toimintojen avulla, mutta tasa-arvon edistäminen ei ole hankkeen varsinainen
päämäärä.

Mikäli tasa-arvo on mainittu hankkeessa tavoitetasolla, tarkoittaa tämä sitä, että sen toteutumiselle
on suunniteltu toiminnot, joille on varattu voimavarat ja määritelty indikaattorit. Tasa-arvon
huomioon ottaminen on siis järjestelmällistä. Tavoitetaso, jolla tasa-arvo mainitaan vaikuttaa
puolestaan toteutumiseen. Yleisenä kehitystavoitteena ollessaan sen edistäminen jää helposti
kovin yleiselle tasolle, sillä hanke ei pyrikään saavuttamaan yleistä kehitystavoitetta toiminta-
aikanaan, vaan tämä on pidemmän tähtäimen tavoite. Hanke voi tosin vaikuttaa siihen osaltaan,
esimerkiksi pystyä vähentämään köyhyyttä, mutta köyhyyden lopullinen vähentyminen on paljon
pidemmän ajan tavoite. Tasa-arvon edistäminen tavoite- tai tulostasolla on puolestaan
konkreettisempaa.

3.3. Ohjeita hankeraportointia varten

Hankkeen toimintoja koskeva tieto suositellaan esitettävän sukupuolen mukaan eriteltynä (gender
disaggregated data) (Looking at Gender and Forestry 1993). Tämä kertoo heti, minkä verran naisia
ja miehiä on osallistunut kuhunkin aktiviteettiin. Yleensä naiset ovat vähemmistönä, ellei kysessä
ole erillinen juuri naisia varten suunniteltu komponentti. Tällöin voidaan miettiä, tulisiko naisten
osallistumista pyrkiä lisäämään ja erityisesti mitä toimintoja koskien, sekä tehdä konkreettisia
suunnitelmia naisten osallistumisen kannustamiselle lähitulevaisuudessa. Gender-näkökulma
tulisikin sisällytettää työsuunnitelmiin (Looking at Gender and Forestry 1993). Mikäli kerätty

6

tieto on järjestelmällisesti sukupuolittain eriteltyä, on myös seuranta helpompaa ja konkreettinen
edistyminen (/taantuminen) pystytään helposti havainnoimaan ja asioihin voidaan tarvittaessa
puuttua (tiedon erittely sukupuolen mukaan myös saavutusindikaattoreissa). Hankkeen tulisi myös
kerätä lähtötason tiedot kaikista indikaattoreista toimintojen suunnittelua ja seurantaa varten.

Genderin valtavirtaistaminen tarkoittaa hankedokumentaation yhteydessä sitä, että naiset ja miehet
on otettu erikseen huomioon läpi raportin. Sukupuolittain eritelty tieto on olennainen osa genderin
valtavirtaistamista, sillä ilman järjestelmällisesti dokumentoitua tietoa on suunnitelmia vaikea
tehdä.

Gender-ohjeissa kannustetaan myös mainitsemaan mikäli mahdollista miehet ja naiset erikseen
hankkeen kohderyhmänä yleiskäsitteiden sijaan (Looking at Gender and Forestry 1993). Ilmaisu
”paikalliset maanviljelijät” edunsaajina on tarkempi lisämaininnalla ”paikalliset maanviljelijät,
sekä miehet että naiset”. Tämä voi helposti tuntua itsestäänselvyyksien toistamiselta, mutta kuten
usein todetaan, ellei naisia ole erikseen mainittu hanketta koskevassa dokumentaatiossa, tarkoittaa
se usein heidän jättämistään kokonaan huomiotta. Haasteena on juuri saada ”hiljaiset ja
näkymättömät naiset” näkyviksi ja heidän äänensä ja toiveensa kuuluville.

4. AINEISTO JA MENETELMÄT

Olen tarkastellut gender-näkökulman huomioon ottamista Suomen kahdenvälisessä metsäalan
kehitysyhteistyössä aluksi yleisemmin viiden suuren metsähankkeen osalta ja tämän jälkeen
perehtynyt tarkemmin yhteen hankkeeseen. Yleisen tarkastelun kohteena olevat hankkeet ovat
metsähanke Vietnamissa, luonnonmetsien suojeluhanke Tansaniassa, metsäohjelma Namibiassa,
metsäsektorin tukiohjelma Sambiassa ja metsäsektorin kehittämisohjelma Malawissa. Näiden
osalta tarkastelu keskittyy projekti-/ohjelmadokumentteihin meneillään olevasta vaiheesta
ottamatta huomioon dokumentaatiota aikaisemmista vaiheista. Tarkemman tarkastelun kohteeksi
olen valinnut Burkina Fason pensaspalojen hallintahankkeen, jonka osalta olen käynyt läpi myös
hankkeen aikaisempaa vaihetta koskevaa materiaalia. (liitteet 1 ja 2)

Olen käynyt läpi valitsemani hankkeita koskevan materiaalin ja katsonut, kuinka gender-
näkökulma on hankedokumentaatiossa otettu huomioon. Olen katsonut onko gender ja tasa-arvo
huomioitu dokumenteissa ideatasolla vai tavoitteena, vai onko niitä ylipäänsä otettu juuri
ollenkaan huomioon. Olen arvioinut materiaalin perusteella myös sitä, miten tärkeänä hankkeet
pitävät sekä miesten että naisten osallistumista hankkeen tavoitteen saavuttamiseksi, ja kuinka
tämä käy dokumenteista ilmi.

5. TULOKSET JA NIIDEN TARKASTELU

5.1. Gender-näkökulman huomioon ottaminen metsähankkeissa

Tarkastelun kohteena olleista metsähankkeista miltei kaikissa tunnustetaan sekä miesten että
naisten hankkeeseen osallistumisen tärkeys. Genderin huomioon ottaminen ei kuitenkaan ole
järjestelmällistä, vaan siitä on mainintoja aina silloin tällöin, ja aihetta käsitellään usein melko
pintapuolisesti kohdassa 5.7. Gender. Tasa-arvon huomiominen ideatasolla on siis yleisempi tapa
tarkastelemissani dokumenteissa. Hankeraportointia koskevan ohjeistuksen toteutumista projekti-
/ohjelmadokumenteissa esitellään oheisessa taulukossa 2.

7

Vietnam Tansania Namibia Sambia Malawi Burkina Faso

yleinen
kehitystavoite

x x

tarkoitus
tulokset
toiminnot x
yleisen kehitys-
tavoitteen
indikaattorit

x x

tarkoituksen
indikaattorit

x x

tulosten
indikaattorit

x x

osalliset ja
edunsaajat

x x x x

työsuunnitelma x x x
työnkuvaukset x x
aikomus kerätä
sukupuolen
mukaan eriteltyä
tietoa

x x ?
(projektido-
kumentti
suosittelee)

x

Taulukko 2. Genderin huomioon ottaminen kuuden metsähankkeen käynnissä olevan vaiheen projekti-
/ohjelmadokumentissa.

Gender oli huomioitu yleisessä kehitystavoitteessa kahdessa kuudesta projekti-
/ohjelmadokumentista. Vastaavasti se oli molemmissa mukana myös tavoitteen indikaattoreissa.
Yksikään hanke ei kuitenkaan ottanut genderiä huomioon tarkoitus- tai tulostasolla. Sen
huomioiminen näillä tasoilla edellyttäisi konkreettisempia toimenpiteitä kuin pitkän tähtäimen
kehitystavoitteen saavuttaminen, sillä hankkeen tarkoitus ja tulokset on tarkoitettu saavutettaviksi
hankkeen toiminta-aikana. Gender oli kuitenkin otettu huomioon kahdessa hankkeessa tulosten
indikaattoreissa, vaikkei tuloksissa siitä varsinaista mainintaa ollutkaan. Tasa-arvon edistäminen ei
siis ollut tavoite itsessään yhdessäkään hankkeessa. Yleisessä kehitystavoitteessa esiintyessään
gender oli mainittu kohderyhmän kohdalla, ei siten, että tavoitteet saavutettaisiin paremmin
ottamalla sukupuoliroolit huomioon.

Sekä miehet että naiset oli mainittu osallisina ja edunsaajina neljässä hankkeessa. Kolmen
projekti-/ohjelmadokumentin työsuunnitelmissa oli maininta genderistä ja kahden hankkeen
työnkuvauksissa henkilövalintoja varten oli maininta gender-osaamisesta. Sukupuolen mukaan
eriteltyä tietoa on jo kerätty tai aiotaan kerätä kolmessa hankkeessa, joista Namibian kohdalla tämä
mainitaan suosituksena ohjelmadokumentissa.

5.2. Arvio hankkeiden vaikutuksesta tasa-arvon edistämiseen

Huomioimalla gender sekä hankedokumentaatiossa että toimintojen suunnittelussa ja toteutuksessa
on mahdollista osaltaan edistää tasa-arvon toteutumista hankeympäristössä. Yksin genderin
mainitseminen ei kuitenkaan riitä, sillä esimerkiksi sukupuolen mukaan eritelty tieto voi kertoa

8

vain naisten epätasavertaisesta asemasta miehiin verrattuna. Naisten osallistuminen esimerkiksi
hankkeiden järjestämiin koulutustilaisuuksiin on ollut huomattavasti miehiä alhaisempaa.
Sukupuolen mukaan eritellystä tiedosta on hyötyä tasa-arvon edistämisen kannalta, mikäli asioille
aiotaan tehdä jotain, jotta molempien osapuolien osallistumismahdollisuudet esimerkiksi juuri
koulutukseen olisivat tasaisemmat.

Osassa hankkeista mainitaan tarve kerätä lisää genderiin liittyvää tietoa, osin juuri naisten
osallistumismahdollisuuksien ja -aktiivisuuden lisäämiseksi. Toisissa hankkeissa gender-analyysi
on kuitenkin jo suoritettu, mutta projekti-/ohjelmadokumenteista ei välttämättä käy ilmi, kuinka
sen tuottamaa tietoa on hyödynnetty tai aiotaan käyttää naisten aseman ja tasa-arvon edistämiseksi.

Käynnissä olevien vaiheiden projekti-/ohjelmadokumentit tuovat selkeästi esille naisten epätasa-
arvoisen aseman miehiin verrattuna, mutta hankkeilla ei ole konkreettisia toimintasuunnitelmia
naisten aseman ja oikeuksien parantamiseksi. Naisten osallistumista halutaan kyllä kannustaa,
mutta tätä ei useinkaan konkretisoida. Lisäksi pyrkimystä naisten osallistumisen lisäämiseen ei
perustella: halutaanko edistää tasa-arvoa ja/tai saavuttaa parempia ja kestävämpiä tuloksia vai
onko asiaa kenties pohdittu yhtään. Tasa-arvon käsittely jää muutenkin dokumenteissa hyvin
yleiselle tasolle, vedotaan joko tarpeeseen kerätä lisää tietoa tai pyrkimykset naisten aseman
parantamiseen ja tasa-arvon lisäämiseen ovat hyvin epämääräisiä, kuten ”genderiin kiinnitetään
huomiota” tai ”naisten osallistumista kannustetaan”. Usein ei kuitenkaan tarkenneta mitä tällä
tarkoitetaan käytännössä, kuinka, missä yhteydessä ja milloin toteamukset aiotaan toteuttaa.

6. JOHTOPÄÄTÖKSET JA SUOSITUKSET

Gender-näkökulman huomioon ottamisesta käytännön kehitysyhteistyössä on olemassa lukuisia
opaskirjoja ja runsaasti kirjallisuutta jo vuosien ajalta, mutta ajattelun läpilyöntiin ja genderin
aitoon valtavirtaistumiseen on vielä matkaa. Kehitysyhteistyötä suunnittelevien ja toteuttavien
ihmisten asenteet, aikapula ja yksinkertaisesti tiedon puute estävät genderin tehokasta integrointia
hankkeiden suunnitteluun ja toteutukseen.

Tämän vuoden linjauksessa Suomen kehitysmaapolitiikan tavoitteiden toiminnallistamisesta
kiinnitetään pitkäaikaisten yhteistyömaiden kohdalla erityistä huomiota tasa-arvon edistämiseen
kaikessa yhteistyössä kehitysyhteistyön päätavoitteen, köyhyyden vähentymisen, saavuttamiseksi.
Tämä ei kuitenkaan juuri helpota konkreettisten käytännön toimien suunnittelua. Toisaalta tasa-
arvo on helpompi ottaa huomioon tapauskohtaisesti, sillä eri hankkeet voivat erota toisistaan
paljonkin. Avainasemaan nousee siis kehitysyhteistyötä toteuttavien ammattilaisten gender-
tietämys ja asenteet sitä kohtaan. Mikäli gender-näkökulman huomioon ottamisen tärkeyttä ei ole
sisäistetty, on sitä myöskin mahdoton integroida tehokkaasti hankkeen toteutukseen, vaikka ohjeet
ja toimenkuvaukset kuinka tätä edellyttäisivät.

Hankkeet pystyvät kuitenkin ottamaan genderin huomioon ja edistämään tätä kautta tasa-arvoa
melko yksikertaisin toimin, mm. erittelemällä toimintoja koskevan tiedon sukupuolen mukaan ja
käyttämällä tätä tietoa hyväksi tulevaisuuden toimenpiteitä suunniteltaessa. Hankkeet voivat tukea
naisryhmien toimintaa ja yrittää tarjota myös yhteiskunnan köyhimmille naisille ja
yksinhuoltajaäideille mahdollisuuden osallistua hankkeen toteutukseen. Naisten osallistumista
tulisi rohkaista ja varmistua siitä, että esimerkiksi koulutusten käytännön järjestelyt sopivat sekä
miehille että naisille. Naisia (ja miehiä) ei tulisi ajatella yhtenä yhtenäisenä ryhmänä, sillä
sosiaaliluokka ja varallisuus vaikuttavat usein biologista sukupuolta enemmän ihmisten
osallistumismahdollisuuksiin ja sosiaaliseen sukupuoleen.

9

Hankkeiden olisi myös hyvä järjestää työntekijöilleen gender-aiheista koulutusta, mutta asenteisiin
koulutuksella on vaikeampi vaikuttaa. Mikäli vaikkapa konsulttitiimin johtaja osallistuu
koulutukseen asenteella ”gender on pötyä” ei tieto takuulla välity hedelmällisellä tavalla muille
työntekijöille ja siirry tätä kautta hankkeen toimintoihin. Mikäli hankehenkilökunnan mielestä
perinteisiin asetelmiin kohdemaassa ei tule puuttua, ovat näkymät esimerkiksi naisten
mahdollisuudelle saada maata omistukseensa melko heikot, mikäli maanomistusoikeus on

perinteisesti kuulunut vain miehille. Tasa-arvoa voidaan osaltaan edistää lisäämällä naispuolisten
metsä- ja maatalousneuvojien määrää ja kouluttamista.Tämä on tärkeää etenkin niissä
kulttuureissa, joissa naisten ei ole sopivaa olla tekemisissä vieraiden miesten kanssa.

Kaiken kaikkiaan tasa-arvonäkökohdat olisi hyvä huomioida jo hankkeen suunnitteluvaiheessa
ongelmapuuta laadittaessa. Mikäli gender on otettu huomioon jo tällöin analysoitaessa ongelmia ja
niiden syitä, on toimintoja ja niiden seurantaa jatkossa helpompi suunnitella. Tämä antaa hyvän
lähtökohdan tasa-arvon järjestelmälliselle edistämiselle hankkeen puitteissa.

7. LÄHTEET

Guidelines for Programme Design, Monitoring and Evaluation. 2000. Ministry for Foreign Affairs of Finland.
 Helsinki. 79 s.
Kabeer, N. 1994. Reversed Realities: Gender Hierarchies in Development Thought. Lontoo. 346 s.
Kabeer, N. ja Subrahmanian, R. 1996. Institutions, Relations and Outcomes: Framework and Tools for Gender-Aware
 Planning. IDS Discussion Paper 357. UK. 60 s.
Kaoneka, A. 1998. African Forests, Societes and Environments. Julkaisussa: Palo, M. ja Uusivuori, J. (toim.). World
 Forests, Societies and Environments. Kluwer Academic Publishers, The Netherlands. s. 139-145.
Looking at Gender and Forestry. 1993. Operational Issues for Project Planners, Implementors and Administrators.
 FINNIDA. Helsinki. 35 s.
Luukkanen, O. 1984. Trooppisen metsänhoidon perusteet. Johdatus kehitysmaiden metsäekologiaan ja
 metsänhoitotieteeseen. Helsingin yliopiston metsänhoitotieteen laitoksen tiedonantoja. N:o 49. Helsinki. 105 s.
Monela, G. C. ja Kihiyo, V. B. M. S. 1998. Wood Energy in Sub-Saharan Africa. Julkaisussa: Palo, M. ja Uusivuori,
 J. (toim.). World Forests, Societies and Environments. Kluwer Academic Publishers, The Netherlands. s. 146-152.
The Government 12.9.1996. Decision- in- principle on Finland`s Development Cooperation. Ministry for Foreign
 Affairs. 15 s.
Valtioneuvosto 15.10.1998. Suomen kehitysmaapolitiikan linjaus. Ulkoasiainministeriö. 42 s.
Valtioneuvoston periaatepäätös 22. 2. 2001. Kehitysmaapolitiikan tavoitteiden toiminnallistaminen Suomen
 kehitysyhteistyössä. Ulkoasiainministeriö. 22 s.
Yirdaw, E. 1996. Deforestation in Tropical Africa. Julkaisussa: Palo, M. ja Mery G. (toim.). Sustainable Forestry
 Challenges for Developing Countries. Kluwer Academic Publishers, The Netherlands. s. 327-342.

	GENDER JA METSÄALA
	1. JOHDANTO
	1.1. Suomen kehitysyhteistyön tavoitteet ja tasa-arvo
	1.2. Tarkasteltava ongelma: Metsäalan kehitysyhteistyön käytännön merkitys tasa-arvon edistäjänä?

	2. TASA-ARVO JA SUOMEN KEHITYSYHTEISTYÖ
	2.1. Mitä ovat gender ja gender-analyysi?
	2.2. Sukupuoliroolit ja Suomen kehitysyhteistyön päätavoitteet
	2.3. Metsäalan kahdenvälinen kehitysyhteistyö

	3. TASA-ARVON EDISTÄMINEN HANKEYMPÄRISTÖSSÄ
	3.1. Kahdenvälisten kehitysyhteistyöhankkeiden rakenne – looginen suunnittelukehys
	3.2. Tasa-arvo ideatasolla vai tavoitteena
	3.3. Ohjeita hankeraportointia varten

	4. AINEISTO JA MENETELMÄT
	5. TULOKSET JA NIIDEN TARKASTELU
	5.1. Gender-näkökulman huomioon ottaminen metsähankkeissa
	5.2. Arvio hankkeiden vaikutuksesta tasa-arvon edistämiseen

	6. JOHTOPÄÄTÖKSET JA SUOSITUKSET
	7. LÄHTEET

